WADC TECHNICAL REPORT 52-73 DO NOT DESTROY RETURN TO RETURN TO TECHNICAL DOCUMENT CONTROL SECTION WCOSI-3 ## MECHANICAL PROPERTIES OF A NEW HIGH-STRENGTH HIGH-TOUGHNESS GENERAL-PURPOSE ALLOY STEEL APPROVED FOR PUBLIC RELEASEDISTRIBUTION UNLIMITED WILLIAM E. DIRKES, 1ST LT, USAF ROBERT E. BOWMAN, MAJOR, USAF EDWARD L. HORNE MATERIALS LABORATORY AUGUST 1952 Reproduced From Best Available Copy WRIGHT AIR DEVELOPMENT CENTER 20011221199 #### **NOTICES** When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The information furnished herewith is made available for study upon the understanding that the Government's proprietary interests in and relating thereto shall not be impaired. It is desired that the Judge Advocate (WCJ), Wright Air Development Center, Wright-Patterson Air Force Base, Ohio, be promptly notified of any apparent conflict between the Government's proprietary interests and those of others. \*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\* ### **WADC TECHNICAL REPORT 52-73** # MECHANICAL PROPERTIES OF A NEW HIGH-STRENGTH HIGH-TOUGHNESS GENERAL-PURPOSE ALLOY STEEL William E. Dirkes, 1st Lt, USAF Robert E. Bowman, Major, USAF Edward L. Horne Materials Laboratory August 1952 RDO No. R604-304 Wright Air Development Center Air Research and Development Command United States Air Force Wright-Patterson Air Force Base, Ohio #### FOREWORD A new general purpose through-hardening chrome-nickel-molybdenum-vanadium alloy steel (modified SAE 4340 plus vanadium) has been developed and produced by the Republic Steel Corporation. This steel has high ductility and toughness when heat treated to high strengths. Several mechanical property tests have been compared with those for Crucible Steel Company's "Hy-Tuf" high ductility alloy steel and the well established high strength general purpose SAE 4340 alloy steel. Both low alloy steels were developed to be used in applications where the combination of high strength with high ductility and toughness is of major concern. No trade designation has been given to this alloy steel by the Republic Steel Corporation. The work on this investigation was accomplished by the Materials Laboratory, Research Division, Wright Air Development Center, under Research and Development Order No. R604-304, "Design, Specification and Evaluation Data for Metallic Materials", with Mr. E. L. Horne acting as project engineer. #### ABSTRACT Mechanical properties of a chrome-nickel-molybdenum-vanadium general purpose medium carbon alloy steel (modified SAE 4330 plus vanadium), developed and fabricated by the Republic Steel Corporation. were determined by the Materials Laboratory, Research Division, Wright Air Development Center, to evaluate the suitability of the steel for aircraft applications where the combination of high strength and toughness are required. The properties of the Republic alloy steel were compared with the properties of an alloy steel, designated as "Hy-Tuf", developed by the Crucible Steel Company for the same purpose and with the properties of the well established SAE 4340 general purpose alloy steel. When heat treated to the same nominal hardness and strength levels, the Republic steel had approximately the same percentages of elongation and reduction of area as the other steels. The Republic alloy steel showed superior Izod impact properties to those of Hy-Tuf and SAE 4340 alloy steels when each was heat treated to a tensile strength approximating 170,000 psi (Rockwell C39) both at room and low temperatures, but its impact properties were not as high as those for Hy-Tuf when heat treated to strength levels around 220,000 psi either at room or low temperatures. Both the Republic alloy steel and Hy-Tuf alloy steel had impact properties superior to those of SAE 4340 alloy steel throughout the range of tensile strengths. 170,000 psi to 240,000 psi (Rockwell C39 to Rockwell C50), covered in this investigation, at room temperature and at low temperatures (-67°F or below). The end-quench hardenability curve for the Republic alloy steel fell along the minimum curve for SAE 4340 alloy up to a distance of 3/4 inch from the quenched end of the specimen, beyond which distance it approached the median of the hardenability range for SAE 4340. The Republic steel can be successfully welded by the same procedures used for welding SAE 4340 alloy steel. #### PUBLICATION REVIEW Manuscript Copy of this report has been reviewed and found satisfactory for publication. FOR THE COMMANDING GENERAL: M. SORTE Colonel, USAF Chief, Materials Laboratory Research Division ## TABLE OF CONTENTS | | | | | | | | | | | | | | | | | | | | | | | | | | | Page | |------------|-----|-----------------|----------|----|----------------|----------|------------|---------|---------|------------|----------|----------|-----------|-----------|---------|-----|-----------|------------|----------|------------|----------|-----|------------|---------|----|----------| | Material s | und | P | ro | Ce | du | re | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 1 | | Results . | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 3 | | Discussion | ٠. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | é | 4 | | Conclusion | 8 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | 5 | | References | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 7 | | Appendix . | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 8 | | | | | | | | | | 1 | LIS | 3 <b>T</b> | OI | r 1 | 'AI | BLI | is | | | | | | | | | | | | | Table I | Lo | | re | nę | lingth | S | te | el | 1 | ] | ./2 | | Ba | r | St | 000 | k | ar | ıd. | Ot | he | r | | • | | 8 | | Table II | Lo | in | H | 8 | in<br>t | Tr | ea | te | d | 4" | D | ia | me | te | r | | pu | <b>b</b> 1 | ic | H | ig | h | оc<br>• | at<br>• | 10 | ns<br>11 | | Table III | Tr | | re | ng | se<br>th<br>th | S | te | el | . 4 | M | Ba | r | St | 0 C | k | an | d | Ān | ot | he | r | Hi, | gh | | • | 12 | | Table IV | | ng<br>Un<br>1/ | we | ld | ed | R | <b>e</b> p | пp | 11 | C | H1 | gh | S | tŗ | en | gt | h | Al | 10 | <b>y</b> : | St | ee | 1 | | • | 13 | | Cable V | | od<br>He<br>St | at | T | re | at | eg | 4 | n | Di | ew | et | er | R | ep | ub | 11 | c : | H1, | gh | | tr | en, | gti | | i4 | | Table VI | | pa<br>He:<br>Wi | at<br>th | T | re | at<br>er | ed<br>G | i<br>en | n<br>er | l-:<br>al | 1/:<br>P | 2#<br>ur | D:<br>po: | ia:<br>se | ne<br>A | te: | r I<br>Dy | Ba:<br>S | rs<br>te | C<br>el: | om<br>B. | pa: | red<br>Les | i<br>st | | 15 | ## LIST OF ILLUSTRATIONS | | | | Page | |--------|---|-------------------------------------------------------------------------------------------------------------------------------------------|------| | Figure | 1 | Positions in 4 inch Diameter Steel Rounds From Which Specimens Were Taken After Heat Treatment was Completed | 17 | | Figure | 2 | Hardness Traverses at Mid-Lengths of 12-inch Long h inch Diameter Round Republic Alloy Steel Bars. | 18 | | Figure | 3 | A.S.T.M. Tentative Method of End-Quench Test for Hardenability of Steel | 19 | | Figure | 4 | Details of Welding Procedure | 20 | | Figure | 5 | Comparison of Transverse and Longitudinal Yield<br>Strength Properties of Republic Alloy Steel.<br>Specimens cut from 4" diameter bars | 21 | | Figure | 6 | Comparison of Transverse and Longitudinal Ultimate<br>Strength Properties of Republic Alloy Steel.<br>Specimens Cut from 4" Diameter Bars | 22 | | Figure | 7 | Comparison of Transverse and Longitudinal Reduction of Area of Republic Alloy Steel. Specimers Cut from 4" Diameter Bar | 23 | #### MATERIAL AND PROCEDURE The material consisted of three lots of low alloy medium carbon general purpose steel, Heat No. 6577144, developed and produced by the Republic Steel Corporation. (See Reference 1) The three lots consisted of 4 inch diameter round bar, 1-1/2 inch diameter round bar and 1/4 inch thick plate. The chemical composition of the 1-1/2 inch diameter round bar was determined by the Materials Laboratory and the analytical results along with the nominal composition submitted by Republic Steel Corporation are given below (Reference 1). The nominal compositions for "Hy-Tuf" (Reference 2) and SAE 4340 (Reference 3) alloy steels are also given. | Republic | Steel(1) | Republic Steel(2) | "Hy-Tuf"(2) | SAE 4340(3) | |------------|----------|-------------------|-------------|-------------| | Carbon | 0.29 | 0.31 | 0.25 | 0.40 | | Manganese | 0.86 | 0 <b>.</b> 87 | 1.30 | 0.70 | | Silicon | 0.30 | 0.30 | 1.50 | 0.30 | | Nickel | 1.78 | 1.52 | 1.80 | 1.85 | | Chromium | 0.76 | 0•74 | None | 0.75 | | Molybdemum | 0.46 | 0•43 | 0.40 | 0.25 | | Vanadium | 0.08 | 0.10 | None | None | Analysis by Materials Laboratory Nominal composition submitted by manufacturer (3) Typical analysis Parts of the three lots of the Republic steel were given two or more of the following heat treatments: | Lot | Oil Quenched at 1550°F. Tempered at 1150°F. | Oil Quenched at 1550°F. Tempered at 700°F. | Oil Quenched at 1550°F. Tempered at 500°F. | Normalized at 1600°F. | |-------------|---------------------------------------------|--------------------------------------------|--------------------------------------------|-----------------------| | 4" Round | Yes | Yes | no | no | | 1-1/2" Roun | d Yes | Yes | Yes | no | | 1/4" Plate | Yes | Yes | Yes | Yes | All longitudinal 1/2 inch diameter tensile specimens and all transverse 1/4 inch diameter subsize tensile specimens were prepared in accordance with Federal Specification QQ-M-151a, "Metals; General Specification for Inspection of (Reference 4), while the longitudinal 1/4 inch diameter subsize specimens conformed to the same requirements except that their gage sections were modified to 8D instead of 4D, as specified, in order that an extensometer for a 2 inch gage length could be used. Standard testing procedures and equipment were used in accordance with Federal Specification QQ-M-15la including 4D elongation percentage measurements in all cases. The Izod impact specimens were 3-notch specimens having V-notches and cross sectional dimensions in accordance with Federal Specification QQ-M-151a(Reference 4). Each notch was 1.1 inch from the specimen end or the next notch so that as successive breaks were made across the notches, the unsupported section of the specimen during each test was at a standard distance from the vise of the impact testing machine. Standard 1/2 inch diameter and modified 1/4 inch diameter round tensile specimens and 3-notch standard Izod impact specimens were cut from the center of 1-1/2 inch diameter bar stock and tested at room temperature. Additional Izod impact specimens were tested at -67°F in a cold temperature chamber, after a 24 hour soaking period. Jominy end-quench hardenability specimens were also cut from the center of the 1-1/2 inch round bar stock and were tested in accordance with Amendment 3 of Federal Specification QQ-M-151a (Reference 4). Twelve-inch lengths of 4" diameter round bar stock were heat treated and tempered. Modified 1/4 inch diameter longitudinal tensile, Izod impact, hardness and standard subsize 1/4 inch diameter transverse tensile specimens were then cut from locations as shown in Figure 1. The standard tensile, transverse tensile and Izod impact specimens were tested in standard equipment using standard procedures. Rockwell C hardness traverses were taken across the ground surfaces of the 1 inch thick disc shown in Figure 1. Standard flat tensile specimens were cut from the 1/4 inch thick plate in accordance with Federal Specification QQ-M-15la. Welding plates were cut from the 1/4 inch thick stock in accordance with Figure 3 of ANA Specification AN-T-38 a, Tests; Aircraft Welding Operators' Certification (Reference 5). The plates were cut so that the direction of rolling of the plate coincided with the lengths of specimens cut from the plate. The plates were butt-welded with an electric arc in accordance with ANA Specification AN-T-38 using 1/8 inch diameter Harmischfeger, type P&H #21 welding electrode, which conformed to Class D of ANA Specification AN-E-9 "Electrodes; Mild and Alloy Steel Welding" (Reference 6). The manufacturer gave the following information on the strength of the deposited metal: | | Ultimate | | | |----------------------|----------|----------|------------| | | Tensile | Yield | _ | | • | Strength | Strength | Elongation | | | Psi | Psi | % | | As welded | 142,500 | 125,000 | 9 | | Normalized at 1650°F | 125,000 | 77,000 | 21.5 | Before welding, the edges of the plates were bevelled 45° across 3/4 of the plate thickness, as shown in Figure 4; other information pertinent to the welding operations is also contained in Figure 4. Welded plates were heat treated in accordance with the above chart. One set of plates was also made into specimens and tested in the "as-welded" condition. #### RESULTS The minimum ultimate tensile strengths of heat treated 1/2 inch and 1/4 inch round specimens, from the 1-1/2 round bar, after oil quenching from 1550°F and tempering at 1150°F, were 170,000 psi and 166,100 psi respectively with corresponding yield strengths of 161,600 psi and 157,200 psi, elongations in a 4D gage length of 15% and 17%, and reductions of area of 54% and 55%. The minimum ultimate tensile strength of 1/h inch thick plate, after the same treatment, was 175,600 psi with yield strength of 167,500 and elongation in 2 inches of 13%. Additional tensile data for material normalized at 1550°F and tempered at 500°F and at 700°F can be found in Table I. Also given in Table I are tensile and hardness properties for SAE 4340 alloy steel (Reference 7) and "Hy-Tuf" alloy steel (Reference 2). After the 4 inch diameter bar stock in 12 inch lengths was heated to 1550°F., oil quenched and tempered at 700°F and at 1150°F, test specimens were machined from the stock. Ultimate longitudinal tensile strengths of the material tempered at 1150°F varied from 138,700 psi at the center to a maximum of 152,100 psi at 4/5 of the bar radius from the bar center. Corresponding yield strengths varied from 125,000 psi to 142,300 psi. Additional longitudinal tensile data are contained in Table II. The positions from which tensile specimens were taken from the 4 inch diameter bars are shown in Figure 1. Transverse 1/4" diameter round tensile specimens were also taken from 4 inch diameter 12 inch long round bars from which 1/4 inch diameter modified longitudinal tensile specimens had been taken. Ultimate transverse tensile strengths ranged from 136,800 psi at the center of stock tempered at 1150°F to a maximum of 146,000 psi at 1 inch from the center of the bar. Corresponding yield strengths varied from 120,400 psi to 134,000 psi with elongations of 15% and 13.5% and reductions of area of 14% and 39%, respectively. Additional transverse tensile data and comparative data are contained in Table III, and Figures 5, 6 and 7. The positions from which specimens were taken from the 4 inch diameter bars are shown in Figure 1. Comparative reductions of area of specimens taken in the longitudinal and transverse directions, as shown in Figure 7, indicate the comparative ductility of the material in the two directions. Rockwell C hardness values were taken from 1 inch discs cut from the 12 inch long 4 inch diameter bar stock, as shown in Figure 1. Values varied from a minimum of 36.0 near the center of bar stock tempered at 700°F, to a maximum of 43.5 near the outer rim. Similar positions in 4" bar stock tempered at 1150°F gave a minimum of 28.5 to a maximum of 31 Rockwell C, respectively. Additional hardness values across the face of 4 inch bar stock are shown in Figure 2. Standard 3-notch Izod impact specimens were also machined from 4 inch diameter bar stock, as shown in Figure 1. Minimum impact values for stock tempered at 1150°F and at 700°F were 63 ft lbs. and 13 ft lbs. respectively. Additional impact and hardness values from the 4 inch diameter bar stock are given in Table V. Minimum Izod impact test values from 1-1/2 inch round bar stock, oil quenched from 1550°F and tempered at 500°F, 700°F and 1150°F, were 29, 25 and 59 ft lbs, respectively. The corresponding values at low temperature (-67°F) were 19, 15 and 53 ft lbs. The values from each temperature range were consistent. Additional impact and hardness values from the 1-1/2 inch diameter bar stock are given in Table VI along with impact properties for SAE 4340 and Hy-Tuf alloy steels (References 2 and 7). The end-quench hardenability curve for this heat of Republic steel, for 3/4 of an inch, fell along the minimum curve for SAE 4340 alloy steel, as shown in Figure 3 (Reference 8). Beyond one inch from the end of the specimen, the curve fell slightly below the average of the hardenability for SAE 4340 steel. Flat plate specimens 1/4" thick, oil quenched at 1550°F and tempered at 1150°F had an average tensile strength of 176,700 psi. Specimens which were arc welded with electrodes conforming to Class D of ANA Specification AN-E-9 and then heat treated the same as above had an average tensile strength of 174,900 psi. Additional tensile values for welded and unwelded plate stock are listed in Table IV. Low ultimate tensile strengths were obtained from some of the welded joints, due to incomplete penetration at the root of the weld. The majority of the specimens contained small blowholes but the reduction in strength due to these blow holes was small. All defects were in the weld metal and there were no cracks found in the parent metal adjacent to the weld. With additional experience in welding the material, the blow hole defects could be practically eliminated. The alloy can be welded using the same procedures required for SAE 4340 steel. #### DISCUSSION The analysis in this report of Heat 657744 from Republic Steel Corporation was in good agreement with the nominal analysis published by the manufacturer. Hardness traverses through the 4 inch diameter bars, as shown in Figure 2, indicate a through hardening steel. End quench hardenability, as shown in Figure 3, is very similar to end quench hardenability curves for Hy-Tuf and lies generally within the minimum values determined for SAE 4340 steel. The Izod impact properties of this Republic alloy steel have only a small reduction at low temperature (-67°F±3°F). The Republic Steel showed superior impact properties when heat treated to a tensile strength approximating 170,000 psi both at room and low temperatures, but its impact properties were not as high as those for Hy-Tuf when heat treated to strength levels around 220,000 psi. either at room or low temperatures. The Republic alloy has about the same weldability as SAE 4340 alloy steel when the same welding practices are used. Although small blowholes were noticeable in the majority of the test specimens, they did not decrease the strength of the weld appreciably. The blowholes were probably caused by the welding technique or the electrode used and are not to be considered characteristic of the steel. Since the welded specimens generally failed in the weld zone, their tensile strengths were dependent upon the properties of the weld material used. In some cases there was incomplete penetration at the root of the weld. Both the blowholes and the incomplete penetration at the root of the weld may be avoided as more experience is acquired in welding the Republic alloy steel. No comparison was made between the weld test results for the Republic steel and weld test results for the Hy-Tuf steel, given in Air Force Technical Report 5757 (Reference 2), because different trade brands of welding rods (probably having different compositions) were used. #### CONCLUSIONS The mechanical properties obtained for the Republic chrome-nickel-molydenum-vanadium general purpose alloy steel in this investigation comformed generally to data given by the Republic Steel Corporation in Laboratory Report No. 7165-11, "Experimental Testing of a Heat of High Tensile Alloy Steel. Heat 657711,", dated 22 September 1949, except that Republic reported higher tensile yield and ultimate tensile strengths for the 500°F and 700°F tempering temperatures than were obtained by the Materials Laboratory. When heat treated to the same nominal hardness and strength levels as SAE 4340 and Hy-Tuf alloy steels, the Republic alloy steel had approximately the same percentages of elongation and reduction of area as the other steels. Hardness traverses taken across 4 inch diameter discs cut at mid length from 12 inch long heat treated sections and hardness traverses taken on endquench hardenability specimens show only slight variation in hardness throughout the Republic alloy steel, indicating that the material is of uniform composition and quality with no discernable non-homogeneities of appreciable magnitude. Comparison of transverse and longitudinal tensile data shows that the Republic alloy steel, like other wrought alloy steels, is less ductile in the transverse direction than in the longitudinal direction. When subjected to the same welding practice as SAE 4340 alloy steel, the Republic alloy steel can be welded successfully. The Izod impact values for the Republic chrome-nickel-molybdenum-vanadium alloy steel were considerably higher than those for Hy-Tuf alloy steel at both room and low temperatures when heat treated to a tensile strength of approximately 170,000 psi (Rockwell C39), but had lower impact strength than Hy-Tuf when heat treated to strengths above 220,000 psi (Rockwell C46). Both steels have better impact values than SAE 4340 alloy steel in the heat treating ranges investigated both at room and low temperatures. #### REFERENCES - 1. Experimental Testing of a Heat of High Tensile Alloy Steel. Heat 657744, Republic Steel Corporation Laboratory Report No. 7165-14, 22 September 1949. - 2. Horne, E. L. Mechanical Properties of a General Purpose Low Alloy Steel Designated as "Hy-Tuf". United States Air Force Technical Report No. 5757, United States Air Force, Air Materiel Command, January 1949. - 3. Army-Navy Aeronautical Specification AN-QQ-S-756a Steel; Chrome-Nickel-Molybdenum (4340) Bar and Rod. - 4. Federal Specification QQ-M-151a Metals; General Specification for Inspection of. - 5. Army-Navy Aeronautical Specification AN-T-38a Tests; Aircraft Welding Operators Certification. - 6. Army-Navy Aeronautical Specification AN-E-9 Electrodes; Mild and Alloy Steel Welding. - 7. Hoyt, S. L. Metals and Alloys Data Book. First edition. Reinhold Publishing Corporation, New York, 1943. - 8. Hardenability of Alloy Steels. Contributions to the Metallurgy of Steel No. 11, by American Iron and Steel Institute and the Society of Automotive Engineers. TABLE I | , | Spectmen<br>Diame ter | Yield Strength<br>0.2% Offset | Ultimate<br>Strength | Elongation<br>in 2 Inches | Elongation<br>in 1 Inch | Reduction of Area | Hardness<br>Rockwell C | |-----------------|--------------------------------------------------------------------|-------------------------------------------------|----------------------|---------------------------|-------------------------|-------------------|------------------------| | Specimen(I) | Inch | - 1 | Psi | <b>5</b> 9 | | <del>કર</del> | | | | 011 | Quenched From | 1525-1575°F; | Tempered at | 1150 <b>°</b> F | | | | Republic H-1 | 1/2 | 161,600 | 170,100 | 15.5 | į | 55 | 9 | | ch<br>H | 1/2 | 161,900 | 170,000 | ,<br>'21 | I | 12/2 | \% | | H=3 | 1/5 | 162,000 | 170,000 | 15 | 1 | 77. | 19 | | R-1(2a) | 1/2 | 163,500 | 167,500 | 17 | 1 | 52 | 38(2) | | T | 1/4 | 157,200 | 166,900 | 1 | 17 | , 160 | 01 | | H. | 1/T | 158,800 | 166,100 | 1 | 17.5 | 59.5 | } <u> </u> | | Ŷ | 1/4 | 160,200 | 167,300 | 1 | 1 | | 2 | | | 011 | . Quenched From 1475-1525 Ff Tempered at 1000 F | 14.75-1525°F; | Tempered at | 1000°F | | | | SAE | 1/2 | 160,000 | 184,000 | 15 | 1 | 52 | 39 | | | OH.1 | Quenched From 1575-1600F; | 1575-1600°F; | Tempered at | 1050er | | | | Hy-Tuf(5) | 1/2 | 154,700 | 169,000 | 16.5 | 1 | 52 | <b>%</b> | | | 0.11 | Quenched From | 1525-1575°F; | Tempered at | 7000F | | • | | Republic M-1 1/ | 2/1 | 001,361 | 216,100 | ଥ | 1 | Ľ | 7 | | | 7/r | 195,000 | 216,1400 | 김 | 1 | 53 | 12 | | R-0(7a) | V.0 | 195,400 | 217,500 | 12 | 1 | 27 | 19 | | j | ار<br>ا | 202,500 | 222,500 | 12 | • | 61 | 16(3) | | t y | 1/4<br>1/4<br>1/4<br>1/4<br>1/4<br>1/4<br>1/4<br>1/4<br>1/4<br>1/4 | active of the second | 211,000 | 1 | 7 | 57 | | | \<br>\<br>\ | †<br> <br> | 194,200 | 212,300 | ŧ | 14.5 | 55 | 15 | | ì | | ~~~~ | | | | | | Longitudinal Tensile Properties of Republic High Strength Steel 1-1/2" Bar Stock and Other | | Genera | General Purpose Alloy Steels | Steels | | 1 / 1 1 1 1 | 101000000000000000000000000000000000000 | • | |-------------------|----------------------|---------------------------------------------------|----------------|---------------------------------------------|-------------------|-----------------------------------------|----------| | | Specimen<br>Diameter | Yield Strength<br>0.2% Offset | | Ultimate Elongation<br>Strength in 2 Inches | Elongation | Reduction of Area | Hardness | | Specimen(1) | | Psi | Pst | <b>b</b> -2 | 1 80 | 4 41 CA | OTTON | | | | Oil Quenched From 11,75-1525°F; Tempered at 800°F | 5-1525°F; | Tempered at | 800°F | | | | SAE 4,240(14) 1/2 | 1/2 | 200,000 | 222,000 | 13 | | 817 | 779 | | | 0110 | Oil Quenched From 1575-1600°F; Tempered at 700°F | 5-1600°F; | Tempered at | 700 <b>0</b> F | | | | Hy-Tuf(5) | 1/2 | 190,700 | 227,500 | 13 | ì | 51 | 748 | | | 0110 | Oil Quenched From 1525-1575°F; | 5-1575°F; | Tempered at 500°F | 500 <b>°</b> F | | | | Republic L-1 1/2 | 1/2 | 200,800 | 238,000 | 13 | b | 67 | 67 | | <b>1</b> | 1/2 | 199,900 | 239,100 | 13, | į | <u>(</u> | 2 | | L-3 | 1-5, 1/2 | 199,900 | 238,700 | 김 | 1 | 61 | 2, | | R-3 | (5p)1/5 | 222,000 | 247,500 | 12 | ì | 187 | 19(3) | | ጟ | | 196,400 | 254,100 | 1 | 7.5 | 72 | 70. | | <b>\( \)</b> | 1/t | 195,400 | 253,100 | [ | ,<br> - - - | 55 | 0 | | 1 <del>-6</del> | | 199,200 | 234,100 | ŀ | . 1 | 1 | 128 | | | 7 | At Among Thomas 100000 | . 90 JC J L J7 | £ | 1000g | | | | | 110 | Auenched rrom 44 | (2-12c2-r; | -embered a | at 800~r. | | | Hy-Tuf(5) All Republic Steel and Crucible Steel specimens were machined from center of cross-section NOTES: (1) 9 183 2 18 Oil Quenched From 1575-1600°F; Tempered at 500°F 232,700 189,000 222,000 200,000 1/5 SAE 4,240(4) 9 of bar. Information as to specimen location was not available for the SAE 4,340 data. Data published by Republic Steel Corporation (a) for specimens treated in 1" rounds, (b) for specimens treated in 0.503" rounds. (2) ### NOTES from Table I (continued) - (3) These Rockwell C hardness values were converted from Brinell hardness values given by use of conversion chart in Federal Specification QQ-M-15la "Metals; General Specification for Inspection of". - (4) Data for 4340 allow steel given in Table 106 (p-77) of Hoyt's "Metals and Allow Data Book". - "Metals and Alloy Data Book". (5) Data for "Hy-Tuf", product of Crucible Steel Company of America, is the average from Table I (p-7) of Air Force Technical Report 5757. TABLE II Longitudinal Tensile Properties at Various Locations in Heat Treated 4" Diameter Republic High Strength Steel Bars (1) | | :Average<br>:Hardness<br>:Rockwell C | | 328 | 35<br>36 | | 178<br>177<br>179<br>179<br>179 | |-----------------------------|-----------------------------------------------------------------------------------------------|------------------------------------------|-------------------------------|---------------------|-----------------------|--------------------------------------------------------------| | | Reduction<br>of Area | | 62<br>62<br>63 | 62<br>61 | | 12<br>22<br>21<br>22<br>21<br>22<br>23 | | sus | llongation<br>n l inch<br>% | 1150°F | 19<br>19 | 19.5 | t 700°F | 24488<br>2 | | neter specime | <pre>:h:Ultimate:Elongation: Reduction: Strength:in l inch : of Area :</pre> | Tempered at | 152,100<br>142,800<br>138,700 | 143,200<br>151,800 | ; Tempered at | 221,700<br>190,700<br>179,700<br>195,500<br>221,200 | | 1/4 inch diameter specimens | | Ouenched From 1550°F; Tempered at 1150°F | 141,700<br>151,400<br>125,000 | 130,700<br>11,2,300 | Quenched from 1550°F; | 200,800<br>164,200<br>150,000<br>170,000 | | | Specimen: Distance From: Number: Specimen Center: To Center of Bar: Fifths of Bar: Radius (2) | 1, | 700 | 0.T | O11 Quenched | 1000t | | | Specimen<br>Number | | H-11<br>H-12<br>H-13 | H - 12 | | 11-4<br>11-4<br>11-4<br>11-4<br>11-4<br>15-4<br>15-4<br>15-4 | Specimens were machined from them after The 4" diameter bars were 12" in length. completion of heat treatment. (1) NOTES: The length of each specimen was parallel to the length of the bar from which it was taken. (2) Transverse Tensile Properties of Republic High Strength Steel 4" Bar Stock and Another High Strength Alloy (1) | Spe cimen<br>Number | Distance from<br>Specimen <sup>C</sup> enter<br>To <sup>C</sup> enter of Bar<br>Inches | Yield Strength<br>0.2% Offset<br>psi | Ultimate<br>Strength<br>psi | Elongation<br>in l Inch | Reduction<br>of Area | | |---------------------|----------------------------------------------------------------------------------------|--------------------------------------|-----------------------------|-------------------------|----------------------|-------| | | Oil Ouenched F | From 1525-1575°F; | Tempered at | 1150°F | | | | Republic H-6 | 1.0 | 134,000 | 000,647 | 13.5 | 39 | | | H-7 | 0.5 | 122,300 | 1,38,700 | 16 | 1,3 | | | <b>\$</b> ₽<br>⊞ | 0 | 120,400 | 136,800 | 15 | <b>'</b> | | | 6-н | 0 <u>.</u> 5 | 123,100 | 138,900 | 77 | 75 | | | H-10 | 1.0 | 151,500 | 004,441 | 7 | 39 | | | 3 | Oil Quenched F | From 1575-1600°F; | Tempered at | 1050°F | | | | Hy-Tuf(2) 1 | 1.0 | 134,600 | 155,700 | 15 | 27 | | | ณ | 0.5 | 128,600 | 1/18,900 | 占 | 33 | | | к). | 0 | 123,400 | 145,600 | 12.5 | /%<br>/% | | | <b>-</b> | 0.5 | 129,900 | 150,300 | 13.5 | 33 | | | 5 | 1.0 | 137,900 | 154,800 | 14.5 | 37 | | | | Quenched | From 1525 - 1575 oF | ; Tempered | at 7000F | | | | Republic M-6 | 1.0 | 182,000 | 203,000 | 80 | 31 | | | )W | o <u>.</u> 57 | 154,500 | 181,800 | 7.5 | 887 | | | <b>1</b> | 0 | 149,900 | 172,000 | 160 | 83 | | | 6-M | 0•5 | 159,300 | 184,200 | 160 | 2 | | | W-10 | 1,0 | 189,300 | 209,500 | 7.5 | % | | | | Oil Cuenched F | From 1575-1600 F; | Tempered at | 7000F | | | | Hy-Tuf(2) | 1.0 | 163,500 | 182,300 | 11.5 | 27 | | | CU 1 | 0.5<br>7 | 150,000 | 167,700 | 11 | 37 | | | <b>~</b> . | 0 | 150,000 | 164,300 | 10.5 | 33 | | | 7 | 0.5 | 154,800 | 172,100 | H | 24. | | | ī. | 1.0 | 165,300 | 184,600 | 디 | 38 | | | NOTES: (1) I | ons | Steel Sp | ns in h" Dia | Bar are | shown in Figure | re 1. | | _ | Materials Laboratory Lata | y Data Not Previously | ously Published | ned. | | | Long! tudinal Tensile Properties For Welded and Unwelded Republic High Strength Alloy Steel 1/4" Plate TABLE IV | Spe cimen | Type of | Welded | Yield Strength | Ultimate | Elongation | Average(2 | | |-------------|-----------|-----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|-------------------------|----------------------------------|---------------| | Number | Specimen | or<br>Versila 1 | 0.2% Offset | Strength | in 2 inches | Hardness | Failure | | <del></del> | (1) | Unwelded | psi | psi | <u>%</u> | Rockwell ( | · | | | | | Normalized at 160 | | elding) | | | | JN 4 | Standard | Unwelded | <b>164,0</b> 00 | 238,200 | 9 | 51<br>53<br>53<br>51<br>49<br>51 | | | 5 | n | * | 176,000 | 256,400 | 9 | 53 | - | | 6 | n | 11 | 188,100 | 255,700 | 9 | 53 | | | 1 | 3 Gage | 11 | - | 234,300 | 10 | 51 | | | 2 | ₩ | 11 | entrette en a | 235,800 | 10 | <u>[10</u> | | | 3 | n | Ħ | and resident | 240,300 | 9 | 51 | *** | | WN 1 | * | Welded | COLUMN TO THE PARTY OF PART | 161,500 | 2 | 52 | In Weld Zone | | 2 | 81 | Ħ | | 167,300 | 2 | 47 | In Weld Zone | | 3 | Ħ | <b>11</b> | | 180,000 | 3 | ក្នុ | In Weld Zone | | , | | O-f | l Quenched from 15 | • | - | | | | | | O. | r wellened from r | OO r rempered | at 900 r (Alt | er meroring | , | | or A | Standard | Unwelded | 219,300 | 251,800 | 9 | <b>50</b> | | | 5<br>6 | W | Ħ | 220,000 | 250,200 | 10 | 50 | | | 6 | 11 | Ħ | 216,400 | 251,300 | 10 | 49 | | | 1 | 3 Gage | Ħ | - | 242,300 | 11 | 50 | | | 2 | # | n | H firship | - | 10 | 51 | | | 3 | Ħ | 11 | MC And | 245,000 | 10.5 | 50 | orthogas. | | WLí | <b>69</b> | Welded | | 220,700 | 3 | 51 | In Weld Zone | | 2 | n | n | | 202,100(3) | 2 <b>.</b> 5 | 50 | In Weld Zone | | 3 | tt | 74 | | 228,900 | 4 | 49 | In Weld Zone | | | | 0 | il Quenched from ] | .550°F; Temper | ed at 700 <b>°</b> F (A | fter Weldi | ng) | | OH 4 | Standard | Unwelded | 201,000 | 000 700 | 10 | 1. ox | | | | brancard | OUMSTOSO | | 222,700 | | 48 | Cate Print | | 5<br>6 | 11 | <br>71 | 202,000 | 220,400 | 10 | 48 | SAIC BOSE | | | | " | <b>19</b> 5,000 | 218,900 | 9 | Lie | ∆.CBqurs | | 1 | 3 Gage | • | Mining William | 222,200 | 10 | 47 | C.M. OCD | | 2 | n | 7 | ************************************** | 223,300 | 9 | 48 | ethings. | | 3 | | | That Man | 223,800 | 10 | 47 | | | w i | n | Welded | | 197,200 | 3 <b>•</b> 5 | 48 | In Weld Zone | | 2 | n | Ħ | | 208,700 | 3 | 48 | In Weld Zone | | 3 | 11 | 91 | 4ming | 211,200 | 14 | 48 | In Weld Zone | | | | 1 | Oil Quenched from | 1550°F; Tempe: | red at 1150 <b>°</b> F | (After Weld | iing) | | он 4 | Standard | Unwelded | 167,900 | 177,000 | 13 | μı | **** | | 5<br>6 | n | 11 | 168,600 | 177,200 | 13 | 40 | ***** | | | * | 11 | 167,500 | 175,600 | 13 | 41 | - | | 1 | 3 Gage | 11 | | 177,000 | 15.5 | 42 | N/OFMs | | 2 | Ħ | n | Section 1 | 175,700 | 15 | 42 | | | 3 | 11 | 11 | **** | 177,400 | <b>1</b> 5.5 | 冱 | | | m í | 11 | Welded | PAG PAG | 174,900(3) | 1 | 42 | In Weld Zone | | 2 | 11 | # | **** | 172,800(3) | <b>4</b> . | lii. | In Weld Zone | | 3 | Ħ | 11 | <b>10-00</b> | 176,900(3) | 13.5 | الما | Outside Weld | | | | | | -10 67001 // | - 1 - 1 | / 1.1. | CHUDLUC HELLU | ## NOTES: <sup>(1)</sup> Standard specimens were prepared in accordance with Federal Specification QQ-M-15la, "Metals; General Specification for Inspection of,"; specimens having.3" gage lengths were prepared in accordance with drawings in ANA Specification AN-T-38a "Tests; Aircraft Welding Operators Certification". (2) Hardness values from ends of fractured tensile specimens. (3) Incomplete penetration at root of weld. Izod Impact Properties at Various Locations in Heat Treated 4" Diameter Republic High Strength Steel Bars, (1) 3 Notch Specimens (Room Temperature) | Near Out- | 35 27 25<br>35 27 25 | 95241 <b>8</b> | |----------------------------------------------------------------------|------------------------------------------------------------------------------------|----------------------------------------------| | Average Hardness<br>Rockwell C<br>Near Mid-Length | 82828<br>82828 | # T 653 # | | 3rd Notch | 1150°F<br>66<br>76<br>76<br>714<br>67 | 700 <b>°</b> F<br>16<br>18<br>20<br>18<br>13 | | Izod Impact Value<br>Foot - Pounds<br>Ist Notch 2nd Notch 3rd Notch | ched From 1550°F; Tempered at 1.150°F 65 74 76 76 77 76 77 76 77 72 74 72 74 75 74 | Tempered at 14 19 20 18 15 | | Izod Im<br>Foot<br>Ist Notch | m 1550°F; T<br>65<br>74<br>76<br>72<br>65 | 1550°F;<br>114<br>20<br>19<br>17<br>15 | | Distance From Specimen Center to Center of Bar, Fifths of Bar Radius | Oil Quenched Fro | Oil Quenched From 4 2 0 2 4 4 | | Specimen<br>Number(2) | HHH<br>HHHHH<br>HH | | | TR 52-73 | | ılι | The 4" diameter bars were 12" in length. Specimens were machined from one end after completion of heat treatment. (T NOTES: The length of each specimen was parallel to the length of the bar from which it was taken; the first notch across which specimens were fractured was nearest mid-length of the 12" bar. (S) Impact Properties of High Strength Steel Heat Treated in 1-1/2" Diameter Bars Compared With Other General Purpose Alloy Steels. Tests Made at Room and Low Temperatures. | Ezod Impact Value Ft. Lbs.<br>st Notch 2nd Notch 3rd Notch Average | ered at 1150°F<br>61 59 60<br>55 52 54<br>ered at 1050°F | 4,5 4,5 5,5 20 18 21.5 | ered at 700 <b>°</b> F<br>26 25 26<br>16 15 16 | at 700°F<br>28 29.5 29<br>20 20 20 | 1 1 | red at 500°F<br>30 29 30<br>21 19 20<br>it 500°F | 30 31 31 | |--------------------------------------------------------------------|---------------------------------------------------------------------------------------------------|------------------------|-------------------------------------------------------------------|--------------------------------------------------|-----------------------------------------------------|---------------------------------------------------------------------------------------------------------------------|-----------| | Test Izod Impa<br>Temperature 1st Notch | Oil Quenched From 1525-1575°F; Tempered 39 Room 6067°F 54 Oil Quenched From 1475-1525°F; Tempered | Room 42<br>-880F 26 | Quenched From 1525-1575°F; Tempered at 700°F<br>46 Room 27 26<br> | From 1600°F; Tempered 8<br>Room 29.5<br>-88°F 20 | From 14.75-1525°F; Tempered at 800°F<br>Room -94.°F | Oil Quenched From 1525-1575°F; Tempered at 500°F 50 Room 32 30 3067°F 20 21 Quenched From 1600°F; Tempered at 500°F | Room 32 | | Hardness<br>Rockwell C | | 1 38 | 0:1 | 0il Quenched<br>1,7.5 | 011 Quenched<br>46 | Oil Quenched Fro<br>50 Rc<br>67<br>Oil Quenched Fro | 48.5 | | Ultimate<br>Tensile<br>Strength<br>Psi | 170,000 | 169,000 | 216,000 | 228,000 | 222,000 | 238,000 | 233,000 | | Specimen (1) | Republic<br>Republic | Hy-Tuf(2)<br>Hy-Tuf(2) | Republic<br>Republic | Hy-Tuf(2)<br>Hy-Tuf(2) | 4340(3)<br>4340 | Republic<br>Republic | Hy-Tuf(2) | ## NOTES FROM TABLE VI (continued); - (1) All Republic Steel specimens in this investigation were machined from center of cross-section of 1-1/2 inch diameter round bar stock. - (2) Hy-Tuf data given in Table V (p-12) of Air Force Technical Report 5757. - (3) Data for 4340 alloy steel given in Table 106 (p-77) of Hoyt's "Metals and Alloys Data Book". - (4) This impact value is the average of Izod impact strengths of 4340 steel taken from Tables 106 (p-77) and 165 (p-125) in Hoyt's "Metals and Alloys Data Book". 4-INCH DIAMETER REPUBLIC STEEL ROUNDS FROM WHICH SPECIMENS WERE TAKEN AFTER HEAT TREATMENT WAS COMPLETED Z POSITIONS WADC TR 52-73 ## DETAILS OF WELDING PROCEDURE ## JOINT PREPARATION FIGURE 5 COMPARISON OF TRANSVERSE AND LONGITUDINAL YIELD STRENGTH PROPERTIES OF REPUBLIC ALLOY STEEL. SPECIMENS CUT FROM 4" DIAMETER BAR DISTANCE FROM CENTER (INCHES) WADC TR 52-73 FIGURE 6 COMPARISON OF TRANSVERSE AND LONGITUDINAL ULTIMATE STRENGTH PROFERTIES OF REPUBLIC ALLOY STEEL. SPECIMENS OUT FROM 4" DIAMETER BAR. DISTANCE FROM CENTER (INCHES) FIGURE 7 COMPARISON OF TRANSVERSE AND LONGITUDINAL REDUCTION OF AREA OF REPUBLIC ALLOY STEEL. SPECIMENS CUT FROM 4" DIAMETER BAR DISTANCE FROM CENTER(INCHES)